Reference Tables for ### EARTH/ ENVIRONMENTAL SCIENCE Selected equations, formulas, physical data to be used as a reference for instruction and classroom assessment. ### March 2003 Please address questions or comments to Secondary Science Consultants: Eleanor Hasse eehasse@dpi.state.nc.us , Ragan Spain rspain@dpi.state.nc.us or Benita Tipton btipton@dpi.state.nc.us ### STATE BOARD OF EDUCATION HOWARD N. LEE KATHY A. TAFT ROBERT "TOM" SPEED Chairman :: Raleigh Greenville Boone WAYNE MCDEVITT KEVIN D. HOWELL MELISSA E. BARTLETT Vice Chair :: Asheville Raleigh Raleigh BEVERLY PERDUE SHIRLEY E. HARRIS JOHN A. TATE III Lieutenant Governor :: New Bern Troy Charlotte RICHARD MOORE EULADA P. WATT PATRICIA N. WILLOUGHBY State Treasurer :: Kittrell Charlotte Raleigh ### NC DEPARTMENT OF PUBLIC INSTRUCTION June St. Clair Atkinson, Ed.D., State Superintendent 301 N. Wilmington Street :: Raleigh, North Carolina 27601-2825 In compliance with federal law, NC Public Schools administers all state-operated educational programs, employment activities and admissions without discrimination because of race, religion, national or ethnic origin, color, age, military service, disability, or gender, except where exemption is appropriate and allowed by law. ### Inquiries or complaints regarding discrimination issues should be directed to: Robert Logan :: Office of Leadership for Innovation and Transformation 6301 Mail Service Center :: Raleigh, NC 27699-6301 :: Telephone 919-807-3200 :: Fax 919-807-4065 Visit us on the Web:: www.ncpublicschools.org ### **GENERALIZED GEOLOGIC MAP OF NORTH CAROLINA** ### **Sedimentary Rocks** Sedimentary and Metamorphic Rocks Sedimentary rocks - sandstone, dolomite, shale and siltstone. Surficial deposits, undivided - sand, clay and gravel, (Shown only below 25 feet of elevation.) Metasedimentary and metavolcanic rocks of the Kings Mountain belt - schist, phyllite, marble, metavolcanic rock, Pinehurst Formation - unconsolidated sand. quartzite and gneiss. Terrace deposits and upland sediment - gravel, clayey sand Metamorphic rocks of the Inner Piedmont, Milton belt and Raleigh belt – gneiss, schist and amphibolite. Waccamaw Formation - fossiliferous sand with silt and clay. Metavolcanic rocks of the Carolina slate belt and eastern slate Yorktown Formation and Duplin Formation, undivided belt-felsic metavolcanic rock with mafic and intermediate Yorktown Formation - fossiliferous clay and sand. volcanic rock. Duplin Formation - shelly sand, sandy mud and limestone. Metasedimentary rocks of the Carolina slate belt and eastern Belgrade Formation, undivided - Pollocksville Member - oysterslate belt - metamudstone, argillite and epiciastic rock. shell mounds in sand matrix. Haywood Landing Member fossiliferous clayey sand. Clastic and carbonate metasedimentary rocks of the murphy River Bend Formation - sandy, molluscan-mold limestone. belt - schist, phyllite, quartzite, marble, slate and metasiltsonte. Brevard fault zone - schist, marble and phyllonite. Castle Hayne Formation -Clastic metasedimentary and metavolcanic rocks of the Ocoee Spring Garden Member - molluscan-mold limestone. Supergroup, Grandfather Mountain Formation. Mount Comfort Member and New Hanover Member, undivided -Rogers Formation and quanzite and felsic metavolcanic rock. Comfort Member - limestone with bryozoan and echinoid Clastic metasedimentary rock and mafic and felsic metavolcanic rock of the Ashe Metamorphic Suite, Tallulah Falls Formation New Hanover Member – phosphate-pebble congiomerate. and Alligator Back Formation - gneiss, schist, Beaufort Formation, undivided metagraywacke, amphibolite and calc-silicate granofels. Unnamed upper member - glanconitic, fossiliferous sand Felsic gneiss derived from sedimentary and igneous rocks in and siltyclay. the northern outcrop area: biotite gneiss in the southern Jericho Run Member - siliceous mudstone with sandstone lenses. outcrop area; locally mignatitic and mylonitic. Locally and variably interlayered with amphibolite, calc-silicate Peedee Formation - marine sand, clayey sand and clay. granofels and rare marble. Intruded by Late Proterozoic Black Creek Formation - lignitic sand and clay. mafic and felsic plutons. Middenforf Formation - sand, sandstone and clay. Cape Fear Formation – sandstone and sandy mudstone. **Intrusive Rocks** Dan River Group, undivided – Stoneville Formation – Granitic rocks - unfoliated to weakly foliated. conglomerate, sandstone and mudstone. Cow Branch Syenite - Concord ring dike. Formation - mudstone. Metamorphosed gabbro and diorite - foliated to weakly foliated. Pine Hall Formation – sandstone, mudstone and conglomerate. Metamorphosed granitic rocks - foliated to weakly foliated: Chatham Group, undivided - Sanford Formation - conglomerate, locally migmantic. sandstone and mudstone. Henderson Gneiss - uneven-grained monzonitic to granodioritic. Cumnock Formation - sandstone and mudstone. Meta-ultramafic rocks. 2003 Pekin Formation - conglomerate, sandstone and mudstone. # PHYSLOGRAPHIC PROVINCES ### **Physlographic Provinces** Inner Coastal Plain Province Cape Lookout The Blue Ridge Province is a mountainous area of steep ridges, inter-mountain basins and valleys that intersect at all angles, giving the area its rugged character. The Blue Ridge contains the highest mountains in eastern North America. About 125 peaks exceed 5,000 feet in elevation. The steep slope that separates the mountains and Piedmont is the Blue Ridge escarpment. Headward erosion of the Blue Ridge Mountains by Atlantic-flowing streams produces this sharp topographic break. The Piedmont Province consists of generally rolling, well-rounded hills and ridges with a few hundred feet of elevation difference between the hills and valleys. Elevations in the Piedmont range from 300 to 600 feet above sea level near its border with the Coastal Plain to 1,500 feet at the foot of the Blue Ridge. Resistant knobs and hills, called monadnocks, which occur in the Piedmont Province, include the Sauratown, South and Uwharrie Mountains. The Inner Coastal Plain Province consists of stair-step-like planar terraces that dip gently towards the ocean. At higher elevations, the land is dissected to form gently rolling hills and valleys. Elevations range from about 600 feet to 25 feet above mean sea level. The boundary between the Piedmont and Coastal Plain to the Fall Zone. This zone represents the elevational break between the resistant rocks of the Piedmont and the more easily eroded sediments of the Coastal Plain. The Outer Coastal Plain Province is characterized by flat, poorly drained land lying below 25 feet above mean sea level. The boundary between the Outer and Inner Coastal Plain is the Suffolk scarp. This feature is an ancient shoreline formed during a high stand of sea level. The scarp was cut by shoreline erosion during the late Pleistocene Epoch, more than 10,000 years ago. North Carolina Geological Survey 1612 Mail Service Center Raleigh, North Carolina 27699-1612 Phone 919.733.2423 Facsimile 919.733.0900 www.geology.enr.state.nc.us State of North Carolina Michael F. Easley, Governor Department of Environment and Natural Resources Division of Land Resources Jim Simons Acting Director and State Geologist William G. Ross, Jr., Secretary Modified from 1991 Generalized Geologic Map, reprinted 1996 Digital representation by M. A. Medina and R. H. Carpenter # **GEOLOGIC BELTS OF NORTH CAROLINA** the following page. For additional information about Brief descriptions of the state's geologic belts are on geology, mineral resources, geologic hazards, earth science education, and topographic maps visit the North Carolina Geological Survey website at www.geology.enr.state.nc.us or by mail at: North Carolina Geological Survey Division of Land Resources 1612 Mail Service Center Raleigh, NC 27699-1612 Digital representation by J.C. Reid, M. A. Medina and R. H. Carpenter Modified from 1991 Generalized Geologic Map, reprinted 1996 Jim Simons Acting Director and State Geologist Division of Land Resources Department of Environment and William G. Ross, Jr., Secretary Natural Resources State of North Carolina Michael F. Easley, Governor ### Blue Ridge belt This mountainous region is composed of rocks from over about 500 million to over one billion years old. This complex mixture of igneous, sedimentary and metamorphic rock has repeatedly been squeezed, fractured, faulted and twisted into folds. The Blue Ridge belt is well known for its deposits of feldspar, mica and quartz – basic materials used in the ceramic, paint and electronic industries. Olivine is mined for use as refractory material and foundry molding sand. Dimension stone is also quarried for building construction and monuments. ### Murphy belt This belt contains rocks that were originally sediments deposited in a warm, shallow sea over 500 million years ago. Later, these sediments were changed into metamorphic rocks including marble, which was used for building and road construction. ### **Inner Piedmont belt** The Inner Piedmont belt is the most intensely deformed and metamorphosed segment of the Piedmont. The metamorphic rocks range from 500-750 million years old. They include gneiss and schist that have been intruded by younger granitic rocks. The northeast-trending Brevard fault zone forms much of the boundary between the Blue Ridge and Inner Piedmont belts. Although this zone of strongly deformed rocks is one of the major structural features in the southern Appalachians, its origin is poorly understood. Crushed stone for road aggregate and building construction is the principal commodity produced. ### Kings Mountain belt This belt consists of moderately deformed and metamorphosed volcanic and sedimentary rocks. The rocks are about 400-500 million years old. Lithium deposits were once mined here. Now imported lithium ore is processed here to provide raw materials for chemical compounds, ceramics, glass, greases, batteries and TV glass. ### Milton belt This belt consist of gneiss, schist and metamorphosed intrusive rocks. The principal mineral resource is crushed stone for road aggregate and for building construction. ### Charlotte belt This belt consists mostly of igneous rocks such as granite, diorite and gabbro. These are 300-500 million years old. The igneous rocks are good sources for crushed and dimension stone for road aggregate and buildings. ### Carolina slate belt This belt consists of slightly metamorphosed volcanic and sedimentary rocks. It was the site of a series of oceanic volcanic islands about 550-650 million years ago. This belt is known for its numerous abandoned gold mines and prospects. North Carolina led the nation in gold production before the California Gold Rush of 1849. In recent decades, mining companies have prospected for gold in the area. Interest in recreational gold panning remains high. Mineral production includes crushed stone for road aggregate and pyrophyllite for refractories, ceramics, filler, paint and insecticide carriers. ### **Triassic basins** The basins are filled with sedimentary rocks that formed about 190-240 million years ago. Streams carried mud, silt, sand and gravel from adjacent highlands into rift valleys similar to those of east Africa today. The mudstones are mined and processed to make brick, sewer pipe, structural tile and drain tile. ### Raleigh belt The Raleigh belt contains granite, gneiss and schist. In the 19th century, there were a number of small building stone quarries in the region, but today the main mineral product is crushed stone for construction and road aggregate. ### **Eastern slate belt** This belt contains slightly metamorphosed volcanic and sedimentary rocks similar to those of the Carolina slate belt. The rocks are poorly exposed and partially covered by Coastal Plain sediments. The metamorphic rocks, 500-600 million years old, are intruded by younger, approximately 300 million-year-old, granitic bodies. Gold was once mined in the belt, and small occurrences of molybdenite, a molybdenum ore, have been prospected here. Crushed stone is currently mined in this belt. ### **Coastal Plain** The Coastal Plain is a wedge of mostly marine sedimentary rocks that gradually thickens to the east. The Coastal Plain is the largest geologic belt in the state. The most common sediment types are sand and clay, although a significant amount of limestone occurs in the southern part of the Coastal Plain. One of the largest deposits of phosphate in the world, an important fertilizer component, is mined in Beaufort County. Industrial sand is mined in the Sand Hills area. The sand is used to make container and flat glass, and ferrosilicon (used for filtration and sandblasting). # **SURFACE OCEAN CURRENTS** ### MINERALS WITH NON-METALLIC LUSTER | HARDNESS
TEST | MINERAL
HARDNESS | MINERAL
COLOR | STREAK
COLOR | OTHER PROPERTIES USES | MINERAL NAME & COMPOSITION | |-------------------------------------|---------------------|--|---------------------------------------|---|--| | Streak Plate
(7.0) | 6.5-7.5 | Yellowish-green,
dark red to black | None
(harder than
streak plate) | Used for jewelry
and abrasives
Crystals may be visible | GARNET
Complex silicate | | | 7 | Clear, milky,
purple, rose | None
(harder than
streak plate) | Crystal faces common;
concholdal fracture Glass,
jewelry, and electronics | OUARTZ
SiO ₂
Silicon dioxide | | | 6.5-7 | Green, black, or
yellow | None
(harder than
streak plate) | Crystals with slightly conchoidal fracture Jewelry, ore of magnesium metal | OLIVINE
Ferromagneisan
silicate | | Streak Plate
(7.0) | 6-6.5 | White to pink | White | 2 cleavages at 90°
Ceramics and glass | POTASSIUM FELDSPAR
(Orthoclase)
Potassium aluminum
silicate | | | 6-6.5 | White to dark gray | White | 2 cleavages at near 90°;
some crystal faces may
show striations Ceramics
and glass | PLAGIOCLASE
FELDSPAR
Calcium-sodium
aluminum silicate | | | 6 | Dark green to
black or brown | White to pale green | 2 cleavages at 60° and 120°,
May be splintery or fibrous,
thin crystals Automotive
brakes, tiles | AMPHIBOLE
(Hornblende)
calcium ferromagneisan
aluminum silicate | | | 6 | Dark green to black | White to pale green | 2 cleavages at near 90°,
blocky No commercial
application | PYROXENE (Augite)
calcium ferromagneisan
silicate | | Fingernail
(2.2) | 2 | Clear may be yellow | White | Glassy transparent plates or
satin-white rods Plaster of
Paris, wall board (sheet rock) | GYPSUM
CaSO ₄ • 2H ₂
Calcium sulfate | | | 1-1.5 | Silvery, white or greenish white | White | Massive or foliated, Greasy
or soapy feel, Talcum
powder, paint – additive
and soapstone | TALC
Mg ₃ Si ₄ O ₁₀ (OH) ₂
Hydrous magnesian
silicate | | Glass plate,
steel nail
(6.0) | 5.5-6.5 | Red to dark gray,
may be silvery
gray flakes | Reddish
Brown | Earthy appearance Ore of iron, pigment in paint and cosmetics. S.G, 4.9-5.3 | HEMATITE
Fe ₂ O ₃
Iron Oxide | | | 5.5-6.5 | Black | Black | Magnetic; crystal
Faces rare; S.G., 5.2
Ore of Iron | MAGNETITE
Fe ₃ O ₄
Iron Oxide | | Glass plate
(5.5) | 5-5.5 | Brownish yellow,
Ocher-yellow | Yellow brown | Earthy appearance; S.G.,
4.0-4.4
Ore of Iron | LIMONITE
Fe ₂ O ₃ nH ₂ O
Hydrous iron oxide | | HARDNESS
TEST | MINERAL
HARDNESS | MINERAL
COLOR | STREAK
COLOR | OTHER PROPERTIES USES | MINERAL NAME & COMPOSITION | |---------------------|---------------------|------------------------------|-----------------|--|---| | Steel nail
(5.0) | 3.5-4 | Clear, yellow,
gray, pink | White | Glassy; rhombic crystals
and cleavage; some
crystals curved; fizzes in
hydrochloric acid when in
powdered form
Source of magnesium | DOLOMITE
CaMg(CO ₃) ₂
Magnesian calcium
carbonate | | Copper penny (3.2) | 3 | Clear, yellow,
white | White | Glassy; rhombic cleavage;
fizzes in hydrochloric acid
Cement, antacid tablets,
fertilizer | CALCITE
CaCo ₃
Calcium carbonate | | | 2.5-3 | Brown to black | Black | One perfect cleavage,
flexible in thin sheets
Electrical insulator | BIOTITE
Feromagnesian potassium,
hydrous aluminum silicate | | | 2-3 | Clear to yellow | White | One perfect cleavage,
transparent in this sheets
Electrical insulator,
computer chips | MUSCOVITE
Potassium hydrous
aluminum silicate | | | 2.5 | Clear to dark gray | White | Glassy; cubic crystals; 3 cleavages at 90° produce cubic fragments; salty taste Table salt, water softners & ice melting | HALITE
NaCl
Sodium chloride | | | 1.5-2.5 | Yellow to red | Pale yellow | Yellow to red, crystals or
earthy appearance, no
cleavage or may show
conchoidal fracture; SG 2.1
Sulfuric acid, explosives,
drugs, & fertilizers | SULFUR
S
Sulfur | ### **MINERALS WITH METALLIC LUSTER** | HARDNESS
TEST | MINERAL
HARDNESS | MINERAL
COLOR | STREAK
COLOR | OTHER PROPERTIES USES | MINERAL NAME & COMPOSITION | | | |----------------------|---------------------|----------------------------------|------------------------------|---|---|--|--| | Steak Plate
(7.0) | 6-6.5 | Brass yellow tarnishes to brown | Greenish black,
dark gray | Cubic scrystals common;
uneven fracture; SG 5.0
Ore of Sulfur | PYRITE (Fool's Gold)
FeS ₂ | | | | | 5.5-6.5 | Dark gray to black | Black | Magnetic; crystal faces
rare; SG 5.1; some rust Ore
of Iron | MAGNETITE
Fe ₃ O ₄ | | | | Glass Plate
(5.5) | 5-5.5 | Yellow-brown to
brown | Yellowish brown | Amorphous; yellowish rust
very common SG 3.6-4.4
Paint pigment | LIMONITE
Fe ₂ O ₃ • H ₂ O | | | | Copper penny (3.2) | 2.5 | Silver gray
tarnishes to gray | Gray | Cubic crystals; 3 cleavages
produce cubic fragments;
SG 7.4 Ore of Lead | GALENA
PbS | | | | Fingernail
(2.2) | 1 | Pencil-lead gray | Dark gray to
black | Finely crystalline; cleavage
indicated by luster; feels
greasy; SG 2.3 Pencil lead,
lubricants | GRAPHITE
C
(carbon) | | | ### **CLASSIFICATION OF SEDIMENTARY ROCKS** | | PARTICAL SIZE | | PHYSICAL PROPERTIES | ROCK NAMES | | | | | |-------------|--------------------------------|------------|---|-------------------|--|--|--|--| | | Coarse (>2mm) pebbles | Ab | oraded (rounded) pebbles; looks like concrete | CONGLOMERATE | | | | | | | and cobbles | An | igular fragments show no signs of abrasion | BRECCIA | | | | | | CLASTIC | Medium (0.06-2mm)
sand | SANDSTONE | Mostly quartz, granular felspar; dark colored fragments of clay | QUARTZ SANDSTONE | | | | | | CL/ | Fine (0.004-0.6mm)
silt | Gri | tty; grains just visible | SILTSTONE | | | | | | | Very fine (<0.004mm)
grains | l | nooth to very slightly gritty; grains not visible; compact
its easily | SHALE | | | | | | | COMPOSITION | | PHYSICAL PROPERTIES | ROCK NAMES | | | | | | | Calcite shell fragments | IES | Shells, shell fragments; packed and well cemented with calcite | FOSSIL LIMESTONE | | | | | | ဍ | | 5 | Shells, shell fragments; poorly cemented with calcite | COQUINA | | | | | | ORGANIC | | LIMESTONES | Shells vot visible to the unaided eye; chalky or powdery; white to light gray color | CHALK | | | | | | 0 | Plant material | Bla | ck to brown; typically may include plant fragments | COAL / BITUMINOUS | | | | | | | MINERALS | | PHYSICAL PROPERTIES | ROCK NAMES | | | | | | | Halite | EVAPORATES | Cubic srystals and cubic cleavage; hardness 2.5; salty taste | ROCK SALT | | | | | | ASTIC | Gypsum | EVAPO | Soft (hardness 2); very fine crystals; usually white or pink | ROCK GYPSUM | | | | | | NON-CLASTIC | Dolomite | Tex | cture ranges from that of mudstone to that of travertine | DOLOSTONE | | | | | | 2 | Quartz | | remely finely crystalline quartz (hardness 7); conchoidal cture, very sharp edges | CHERT | | | | | ### **CLASSIFICATION OF METAMORPHIC ROCKS** | TE | XTURE | GRAIN
SIZE | C | OM | PC | SI | TIC | N | | TYPE OF
METAMORPHISM | | | COMMENTS | ROCK
NAMES | |----------|-------------------|---------------------|---------------------------------------|---------------|----------------------------|-----|----------------|---|---|-------------------------|--|--|--|---------------| | | ENT | Fine | | | | | | | Regio | nal | | | Low-grade metamorphism of shale | SLATE | | G: | MINERAL ALIGNMENT | Fine to
medium | | | (Heat and presure increase | | | | Folation surfaces shiny from microscopic mia crystals | PHYLLITE | | | | | | FOLIATED | MINERA | | | | | | | | | With | depth) | | Platy mica crystals visible
from metamorphism of
clay or feldspars | SCHIST | | | BANDING | Medium
to coarse | MICA QUARTZ FELDSPAR AMPHIBOLE GARNET | | | | | High-grade
metamorphism; some
mica changed to feldspar;
segregated by mineral
type into bands | GNEISS | | | | | | | | Q | Fine | Variable | | | | Contact (Heat) | | | | Various rocks changed by
heat from nearby
magma/lava | HORNFELS | | | | | OLIATE | Fine to coarse | Qı | uartz | <u>'</u> | | | | | Reg | ional | | Metamorphism of quartz sandstone | QUARTZITE | | | NONFOLIATED | | ı | lcite | | d/o | r | | Contact | | | Metamorphism of limestone or dolostone | MARBLE | | | | | Coarse | | riou
rticl | | | | | | | Pebbles may e distorted or stretched | METACONGLOMERATE | | | ### **CLASSIFICATION OF IGNEOUS ROCKS** | | | | | | | | GRAIN
SIZE | TEXTURE | |-------------------------------------|-------------------------|---|---|-------------------------------------|---------------------------------------|----------|---------------------|----------------| | | | Granite | Diorite | Gabbro | Peridotite | Dunite | 1mm
or 10 mm | Coarse | | ENVIRONMENT OF FORMATION | INTRUSIVE
(Plutonic) | Pegmatite | | | | | 10 mm
or larger | Very
Coarse | | INT OF FC | | Rhyolite | Andesite | Scoria/
Vescular Basalt | Rare | Rare | less
than
1mm | Fine | | VIRONIME | | Pumice | | Basaltic Glass | Rare | Rare | Non-
crystalline | Glassy | | NE NE | EXTRUSIVE
(Volcanic) | Obsidian
(Obsidian may ap) | pear black) | Balsaltic Glass | Rare | Rare | | | | | | | | | | | | | | S | | | | | |
 | | | | N
Y | LIGHT | ~ | + | COLOR | | - | DARK | | | 5 | LOW | ~ | + | DENSITY | | - | HIGH | | | 7 | FELSIC (AI) | ~ | | + COMPOSITION | | - | MAFIC (Fell | /lg) | | , HAR | relaic (Ai) | | | | | | | | | CHAR | 100%— | | | |
 | | — 100% | | | | | Potassium feldspar (pink to white) | | | | | 100% | | | | 100%— | Potassium
feldspar
(pink to white) | ::::::::::::::::::::::::::::::::::::::: | lagioclase feldspar (white to grey) | Pyroxene (green) | | — 100%
— 75% | | | | 100%— | Potassium
feldspar
(pink to white)
Quan
(clear to | tz
white). | lagioclase feldspar | Pyroxene (green) | | | | | MINERAL COMPOSITION CHARACTERISTICS | 100%—
(9
75%— | | ::::::::::::::::::::::::::::::::::::::: | lagioclase feldspar | Pyroxene
(green) Olivin
(green | | — 75% | | ### THE ROCK CYCLE ### **RELATIONSHIP OF TRANSPORTED PARTICLE SIZE TO WATER VELOCITY*** ^{*}This generalized graph shows the water velocity needed to maintain, but not start movement. Variations occur due to differences in particle density and shape. ### **EARTHQUAKE S-WAVE & P-WAVE TIME TRAVEL GRAPH** (at Normal Depth) ### IMPORTANT GEOLOGIC EVENTS IN NORTH CAROLINA ### IMPORTANT FOSSILS OF NORTH CAROLINA ### GEOLOGIC TIME REPRESENTED BY A 24-HOUR CLOCK ### **LUMINOSITY AND TEMPERATURE OF STARS** (Name in italics refers to star shown by a (+)) ### Color ### **SOLAR SYSTEM DATA** | OBJECT | MEAN DISTANCE
FROM SUN
(millions of km) | OF REVOLUTION | PERIOD
OF
ROTATION | OF ORBIT | EQUATORIAL
DIAMETER
(km) | MASS
(Earth=1) | DENSITY
(g/cm3) | NUMBER
OF
MOONS | |-----------------|---|---------------|---------------------------|---------------------------------|--------------------------------|-------------------|--------------------|-----------------------| | SUN | | | 27 days | _ | 1,392,000 | 333,000.00 | 1.4 | _ | | MERCURY | 57.9 | 88 days | 59 days | 0.206 | 4,880 | 0.0553 | 5.4 | 0 | | VENUS | 108.2 | 224.7 days | 243 days | 0.007 | 12,104 | 0.815 | 5.2 | 0 | | EARTH | 149.6 | 365.26 days | 23 hr
56 min
4 sec | 0.017
56 min
4 sec | 12,756 | 1.00 | 5.5 | 1 | | MARS | 227.9 | 687 days | 24 hr
37 min
23 sec | 0.093 6,787
37 min
23 sec | | 0.1074 | 3.9 | 2 | | JUPITER | 778.3 | 11.86 years | 9 hr
50 min
30 sec | 0.048
50 min
30 sec | 142,800 | 317.896 | 1.3 | 39 | | SATURN | 1,427 | 29.46 years | 10 hr
14 min | 0.056
14 min | 120,000 | 95.185 | 0.7 | 30 | | URANUS | 2,869 | 84.0 years | 17 hr
14 min | 0.047
14 min | 51,800 | 14.537 | 1.2 | 21 | | NEPTUNE | 4,496 | 164.8 years | 16 hr | 0.009 | 49,500 | 17.151 | 1.7 | 8 | | PLUTO | 5,900 | 247.7 years | 6 days
9 hr | 0.250 | 2,300 | 0.0025 | 2.0 | 1 | | EARTH'S
MOON | 149.6
(.0386 from earth) | 27.3 days | 27 days
8 hr | 0.055 | 3,476 | 0.0123 | 3.3 | _ | ### **TOPOGRAPHIC MAP SYMBOLS** (A more complete chart may be obtained from the US Geological Survey.) | Elevation markers BMA △3938△3938 BMx945 x890 | RELIEF AND SURFACE (PRINTED BROWN) | | | | | | | | | |---|------------------------------------|--|--|--|--|--|--|--|--| | | Index contour | | | | | | | | | | BOUNDARIES | Intermediate contour | | | | | | | | | | National — — — — | Supplementary contour | | | | | | | | | | State — — — — | Depression contours | | | | | | | | | | County, parish, municipal — — — | Levee/ <u>Levee</u> / | | | | | | | | | | Civil township, precinct, town, barrio — — — | Sand area (Sand) | | | | | | | | | | Incorporated city, village, town, hamlet — | | | | | | | | | | | Reservation, national or state park — · — | WATER (PRINTED BLUE) | | | | | | | | | | Small park, cemetery, airport, etc. | Water elevation 870 | | | | | | | | | | | Depth curve | | | | | | | | | | ROADS AND RELATED FEATURES | Perennial streams - river | | | | | | | | | | Hard surface, heavy duty road (RED) | Intermittent streams | | | | | | | | | | Hard surfface, mudium duty road (RED) | Intermittent river | | | | | | | | | | Improved light duty road | Perennial lake: Intermittent lake | | | | | | | | | | Unimproved dirt road –Trail ———— ====== | Canal, flume, aquaduct | | | | | | | | | | Dual highway | Water well – Spring o g | | | | | | | | | | Road under construction $====================================$ | Disappearing stream ———— | | | | | | | | | | Railroad: single track – multiple track + + + + + + + + + + + + + + + + + + + | Small rapids ———— | | | | | | | | | | Bridge: road | Small falls ——— | | | | | | | | | | Drawbridge: road | Large rapids | | | | | | | | | | Tunnel: road | Large falls | | | | | | | | | | | Small masonry or earth dam | | | | | | | | | | BUILDINGS AND RELATED FEATURES | | | | | | | | | | | Building | Dam with lock | | | | | | | | | | School – Church – Cemeteries † † | | | | | | | | | | | Power transmission line | Canal with lock | | | | | | | | | | Wells other than water (labeled as to type) ○ 🛣 | | | | | | | | | | | Tanks; oil, water, etc. (labeled as to type) | Marsh (swamp) | | | | | | | | | | Located or landmark object – Windmill ⊙ | Submerged marsh or swamp | | | | | | | | | | Campground; picnic area | Wooded marsh or swamp | | | | | | | | | | Open pit, mine, or quarry – Prospect | Foreshore flat | | | | | | | | | | Shaft –Tunnel entrance — | Rock or coral reef | | | | | | | | | | | Rock, bare or awash * | | | | | | | | | | VEGETATION (PRINTED GREEN) | Glacier or permanent snowfield | | | | | | | | | | Woods | | | | | | | | | | | Scrub | | | | | | | | | | ### **EQUATIONS** **%Error=** $$\frac{Difference\ from\ accepted\ value}{accepted\ value}$$ X 100 **Density=** $$\frac{mass}{volume}$$ ### **ELECTROMAGNETIC SPECTRUM** ### **DEWPOINT TEMPERATURES** | Dry-Bulb | | | Diffe | erenc | e Be | twee | n We | t-Bul | b an | d Dry | y-Bul∣ | b Ten | npera | ture | s (C°) | | |---------------------|-----|-----|-------|-------|------|------|------|-------|------|-------|--------|-------|-------|------|--------|-----| | Temperature
(C°) | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | | -20 | -20 | -33 | | | | | | | | | | | | | | | | -18 | -18 | -28 | | | | | | | | | | | | | | | | -16 | -16 | -24 | | | | | | | | | | | | | | | | -14 | -14 | -21 | -36 | | | | | | | | | | | | | | | -12 | -12 | -18 | -28 | | | | | | | | | | | | | | | -10 | -10 | -14 | -22 | | | | | | | | | | | | | | | -8 | -8 | -12 | -18 | -29 | | | | | | | | | | | | | | -6 | -6 | -10 | -14 | -22 | | | | | | | | | | | | | | -4 | -4 | -7 | -12 | -17 | -29 | | | | | | | | | | | | | -2 | -2 | -5 | -8 | -13 | -20 | | | | | | | | | | | | | 0 | 0 | -3 | -6 | 9 | -15 | -24 | | | | | | | | | | | | 2 | 2 | -1 | -3 | -6 | -11 | -17 | | | | | | | | | | | | 4 | 4 | 1 | -1 | -4 | -7 | -11 | -19 | | | | | | | | | | | 6 | 6 | 4 | 1 | -1 | -4 | -7 | -13 | -21 | | | | | | | | | | 8 | 8 | 6 | 3 | 1 | -2 | -5 | -9 | -14 | | | | | | | | | | 10 | 10 | 8 | 6 | 4 | 1 | -2 | -5 | -9 | -14 | -28 | | | | | | | | 12 | 12 | 10 | 8 | 6 | 4 | 1 | -2 | -5 | -9 | -16 | | | | | | | | 14 | 14 | 12 | 11 | 9 | 6 | 4 | 1 | -2 | -5 | -10 | -17 | | | | | | | 16 | 16 | 14 | 13 | 11 | 9 | 7 | 4 | 1 | -1 | -6 | -10 | -17 | | | | | | 18 | 18 | 16 | 15 | 13 | 11 | 9 | 7 | 4 | 2 | -2 | -5 | -10 | -19 | | | | | 20 | 20 | 19 | 17 | 15 | 14 | 12 | 10 | 7 | 4 | 2 | -2 | -5 | -10 | -19 | | | | 22 | 22 | 21 | 19 | 17 | 16 | 14 | 12 | 10 | 8 | 5 | 3 | -1 | -5 | -10 | -19 | | | 24 | 24 | 23 | 21 | 20 | 18 | 16 | 14 | 12 | 10 | 8 | 6 | 2 | -1 | -5 | -10 | -18 | | 26 | 26 | 25 | 23 | 22 | 20 | 18 | 17 | 15 | 13 | 11 | 9 | 6 | 3 | 0 | -4 | -9 | | 28 | 28 | 27 | 25 | 24 | 22 | 21 | 19 | 17 | 16 | 14 | 11 | 9 | 7 | 4 | 1 | -3 | | 30 | 30 | 29 | 27 | 26 | 24 | 23 | 21 | 19 | 18 | 16 | 14 | 12 | 10 | 8 | 5 | 1 | ### **RELATIVE HUMIDITY** (%) | Dry-Bulb | | | Diffe | erenc | e Be | twee | n We | t-Bul | b an | d Dry | /-Bull | b Ten | npera | ture | s (C°) | | |---------------------|-----|----|-------|-------|------|------|------|-------|------|-------|--------|-------|-------|------|--------|----| | Temperature
(C°) | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | | -20 | 100 | 28 | | | | | | | | | | | | | | | | -18 | 100 | 40 | | | | | | | | | | | | | | | | -16 | 100 | 48 | 0 | | | | | | | | | | | | | | | -14 | 100 | 55 | 11 | | | | | | | | | | | | | | | -12 | 100 | 61 | 23 | | | | | | | | | | | | | | | -10 | 100 | 66 | 33 | 0 | | | | | | | | | | | | | | -8 | 100 | 71 | 41 | 13 | | | | | | | | | | | | | | -6 | 100 | 73 | 48 | 20 | 0 | | | | | | | | | | | | | -4 | 100 | 77 | 54 | 32 | 11 | | | | | | | | | | | | | -2 | 100 | 79 | 58 | 37 | 20 | 1 | | | | | | | | | | | | 0 | 100 | 81 | 63 | 45 | 28 | 11 | | | | | | | | | | | | 2 | 100 | 83 | 67 | 51 | 36 | 20 | 6 | | | | | | | | | | | 4 | 100 | 85 | 70 | 56 | 42 | 27 | 14 | | | | | | | | | | | 6 | 100 | 86 | 72 | 59 | 46 | 35 | 22 | 10 | 0 | | | | | | | | | 8 | 100 | 87 | 74 | 62 | 51 | 39 | 28 | 17 | 6 | | | | | | | | | 10 | 100 | 88 | 76 | 65 | 54 | 43 | 33 | 24 | 13 | 4 | | | | | | | | 12 | 100 | 88 | 78 | 67 | 57 | 48 | 38 | 28 | 19 | 10 | 2 | | | | | | | 14 | 100 | 89 | 79 | 69 | 60 | 50 | 41 | 33 | 25 | 16 | 8 | 1 | | | | | | 16 | 100 | 90 | 80 | 71 | 62 | 54 | 45 | 37 | 29 | 21 | 14 | 7 | 1 | | | | | 18 | 100 | 91 | 81 | 72 | 64 | 56 | 48 | 40 | 33 | 26 | 19 | 12 | 6 | 0 | | | | 20 | 100 | 91 | 82 | 74 | 66 | 58 | 51 | 44 | 36 | 30 | 23 | 17 | 11 | 5 | 0 | | | 22 | 100 | 92 | 83 | 75 | 68 | 60 | 53 | 46 | 40 | 33 | 27 | 21 | 15 | 10 | 4 | 0 | | 24 | 100 | 92 | 84 | 76 | 69 | 62 | 55 | 49 | 42 | 36 | 30 | 25 | 20 | 14 | 9 | 4 | | 26 | 100 | 92 | 85 | 77 | 70 | 64 | 57 | 51 | 45 | 39 | 34 | 28 | 23 | 18 | 13 | 9 | | 28 | 100 | 93 | 86 | 78 | 71 | 65 | 59 | 53 | 47 | 42 | 36 | 31 | 25 | 21 | 17 | 12 | | 30 | 100 | 93 | 86 | 79 | 72 | 66 | 61 | 55 | 49 | 44 | 39 | 34 | 29 | 25 | 20 | 16 | ### LAPSE RATE ### Temperature (C°) ### **TEMPERATURE** ### WEATHER MAP INFORMATION ### **SELECTED PROPERTIES OF EARTH'S ATMOSPHERE** ### PLANETARY WIND AND MOISTURE BELTS IN THE TROPOSPHERE The drawing shows the locations of the belts near the time of an equinox. The locations shift somewhat with the changing latitude of the Sun's vertical ray. In the Northern Hemisphere the belts shift northward in summer and southward in winter. ### APPARENT PATHS OF SUN AT 36° N. LATITUDE ### **TECTONIC PLATES** NOTE: Not all plates and boundaries are shown.